

On Dense Graphical Models and Their Potential for Coding

Misha Chertkov

Center for Nonlinear Studies & Theory Division, LANL

HDPCC Workshop, TAU, March 1, 2010

*The talk is based on joint papers with V. Chernyak (Wayne State, Detroit)
& S.K. Chilappagari, M. Stepanov, B. Vasic (UofA, Tucson)*

Outline

1 Introduction

- LDPC. Graphs. Channels. Decoding.
- Belief Propagation
- Linear Programming
- Motivational Remarks

2 The Story of Error-Floor

- Pseudo-codewords. Instantons. How to find them ?
- Reducing the Error-Floor: better decoder
- Reducing the Error-Floor: better code/graph

3 Dense Graphical Models

- Gauge Transformations & Loop Calculus
- Gapless Integer LP
- Planar (det)-Easy

4 Final Remarks

Error Correction

Scheme:

Example of Additive White Gaussian Channel:

$$P(\mathbf{x}_{out} | \mathbf{x}_{in}) = \prod_{i=bits} p(x_{out;i} | x_{in;i})$$

$$p(x|y) \sim \exp(-s^2(x - y)^2 / 2)$$

- **Channel**
is noisy "black box" with only statistical information available
- **Encoding:**
use redundancy to redistribute damaging effect of the noise
- **Decoding [Algorithm]:**
reconstruct most probable codeword by noisy (polluted) channel

Low (and High) Density Parity Check Codes

- N bits, M checks, $L = N - M$ information bits
 example: $N = 10, M = 5, L = 5$
- 2^L codewords of 2^N possible patterns
- Parity check: $\hat{H}\mathbf{v} = \mathbf{c} = \mathbf{0}$
 example:

$$\hat{H} = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- LDPC = graph (parity check matrix) is sparse
- HDPC = make it denser

Statistical Inference

Maximum Likelihood

$$\arg \max_{\sigma} \mathcal{P}(\sigma|x)$$

Marginal Probability

$$\arg \max_{\sigma_i} \sum_{\sigma \setminus \sigma_i} \mathcal{P}(x|\sigma)$$

Exhaustive search is generally expensive:
complexity of the algorithm $\sim 2^N$

Statistical Inference

Maximum Likelihood

$$\arg \max_{\sigma} \mathcal{P}(\sigma | \mathbf{x})$$

Marginal Probability

$$\arg \max_{\sigma_i} \sum_{\sigma \setminus \sigma_i} \mathcal{P}(\mathbf{x} | \sigma)$$

Exhaustive search is generally expensive:
 complexity of the algorithm $\sim 2^N$

Statistical Inference

Maximum Likelihood

$$\arg \max_{\sigma} \mathcal{P}(\sigma | \mathbf{x})$$

Marginal Probability

$$\arg \max_{\sigma_i} \sum_{\sigma \setminus \sigma_i} \mathcal{P}(\mathbf{x} | \sigma)$$

Exhaustive search is generally expensive:
complexity of the algorithm $\sim 2^N$

Statistical Inference

$$\boldsymbol{\sigma} = (\sigma_1, \dots, \sigma_N), \quad N \text{ finite}, \quad \sigma_i = \pm 1 \text{ (example)}$$

Maximum Likelihood

$$\arg \max_{\boldsymbol{\sigma}} \mathcal{P}(\boldsymbol{\sigma} | \mathbf{x})$$

Marginal Probability

$$\arg \max_{\sigma_i} \sum_{\boldsymbol{\sigma} \setminus \sigma_i} \mathcal{P}(\mathbf{x} | \boldsymbol{\sigma})$$

Exhaustive search is generally expensive:
complexity of the algorithm $\sim 2^N$

Graphical models

Factorization

(Forney '01, Loeliger '01)

$$\mathcal{P}(\sigma|\mathbf{x}) = Z^{-1} \prod_a f_a(\mathbf{x}_a|\sigma_a)$$

$$Z(\mathbf{x}) = \underbrace{\sum_{\sigma} \prod_a f_a(\mathbf{x}_a|\sigma_a)}_{\text{partition function}}$$

$$f_a \geq 0$$

$$\sigma_{ab} = \sigma_{ba} = \pm 1$$

$$\sigma_1 = (\sigma_{12}, \sigma_{14}, \sigma_{18})$$

$$\sigma_2 = (\sigma_{12}, \sigma_{13})$$

Error-Correction (linear code, bipartite Tanner graph)

$$f_i(h_i|\sigma_i) = \exp(\sigma_i h_i) \cdot \begin{cases} 1, & \forall \alpha, \beta \ni i, \quad \sigma_{i\alpha} = \sigma_{i\beta} \\ 0, & \text{otherwise} \end{cases}$$

$$f_\alpha(\sigma_\alpha) = \delta \left(\prod_{i \in \alpha} \sigma_i, +1 \right)$$

h_i - log-likelihoods

Suboptimal but Efficient Decoding

MAP≈BP=Belief-Propagation (Bethe-Pieirls): iterative ⇒ Gallager '61; MacKay '98

- Exact on a tree ▶ Derivation Sketch

- Trading optimality for reduction in complexity: $\sim 2^L \rightarrow \sim L$

- BP = solving equations on the graph:

$$\eta_{\alpha j} = h_j + \sum_{\beta \neq \alpha}^{j \in \beta} \tanh^{-1} \left(\prod_{i \neq j}^{i \in \beta} \tanh \eta_{\beta i} \right) \Leftarrow \text{LDPC representation}$$

- Message Passing = iterative BP

- Convergence of MP to minimum of Bethe Free energy can be enforced (Stepanov, Chertkov '06)

Bethe free energy: variational approach

(Yedidia, Freeman, Weiss '01 -

inspired by Bethe '35, Peierls '36)

$$F = \underbrace{- \sum_a \sum_{\sigma_a} b_a(\sigma_a) \ln f_a(\sigma_a)}_{\text{self-energy}} + \underbrace{\sum_a \sum_{\sigma_a} b_a(\sigma_a) \ln b_a(\sigma_a) - \sum_{(a,c)} b_{ac}(\sigma_{ac}) \ln b_{ac}(\sigma_{ac})}_{\text{configurational entropy}}$$

forall $a; c \in a$: $\sum_{\sigma_a} b_a(\sigma_a) = 1$, $b_{ac}(\sigma_{ac}) = \sum_{\sigma_a \setminus \sigma_{ac}} b_a(\sigma_a)$

Linear Programming version of Belief Propagation

In the limit of large SNR, $\ln f_a \rightarrow \pm\infty$: $\text{BP} \rightarrow \text{LP}$

Minimize $F \approx E = - \sum_a \sum_{\sigma_a} b_a(\sigma_a) \ln f_a(\sigma_a)$ = self energy
 under set of linear constraints

LP decoding of LDPC codes

Feldman, Wainwright, Karger '03

- ML can be restated as an LP over a codeword polytope
- LP decoding is a “local codewords” relaxation of LP-ML
- Codeword convergence certificate
- Discrete and Nice for Analysis
- Large polytope $\{b_\alpha, b_i\} \Rightarrow$ Small polytope $\{b_i\}$

Motivational Remarks

- Low- to High- ... not a “phase transition”
- How do we leave with loops?
- Try to learn from other **easy** but **dense** problems

Outline

1 Introduction

- LDPC. Graphs. Channels. Decoding.
- Belief Propagation
- Linear Programming
- Motivational Remarks

2 The Story of Error-Floor

- Pseudo-codewords. Instantons. How to find them ?
- Reducing the Error-Floor: better decoder
- Reducing the Error-Floor: better code/graph

3 Dense Graphical Models

- Gauge Transformations & Loop Calculus
- Gapless Integer LP
- Planar (det)-Easy

4 Final Remarks

Error-Floor

- T. Richardson '03 (EF)
- Density evolution does not apply (to EF)

- BER vs SNR = measure of performance
- Finite size effects
- Waterfall \leftrightarrow Error-floor
- Error-floor typically emerges due to sub-optimality of decoding, i.e. due to unaccounted loops
- Monte-Carlo is useless at $\text{FER} \lesssim 10^{-8}$

Error-floor Challenges

- Understanding the Error Floor (Inflection point, Asymptotics), Need an efficient method to analyze error-floor
- Improving Decoding
- Constructing Better Codes (Graphs)

Optimal Fluctuation Approach for Extracting Rare but Dominant Events

Optimal Fluctuation Approach for Extracting Rare but Dominant Events

© Original Artist

Reproduction rights obtainable from
www.CartoonStock.com

Ed was unlucky enough to find
the needle in the haystack!

Optimal Fluctuation Approach for Extracting Rare but Dominant Events

© Original Artist

Reproduction rights obtainable from
www.CartoonStock.com

Ed was unlucky enough to find
the needle in the haystack!

© Original Artist

Reproduction rights obtainable from
www.CartoonStock.com

You were right: There's a needle in this haystack...

Pseudo-codewords and Instantons

Error-floor is caused by Pseudo-codewords:

Wiberg '96; Forney et.al'99; Frey et.al '01;
Richardson '03; Vontobel, Koetter '04-'06

Instanton = optimal config. of the noise

$$BER = \int d(\text{noise}) \text{ WEIGHT}(\text{noise})$$

$$BER \sim \text{WEIGHT} \left(\begin{array}{c} \text{optimal conf} \\ \text{of the noise} \end{array} \right)$$

*optimal conf
of the noise* = Point at the ES
closest to "0"

Instantons are decoded to Pseudo-Codewords

Instanton-amoeba

= optimization heuristics

M.Stepanov, MC, Chernyak,
B.Vasic '04,'05; MS,MC '06

► LP-specific: MC,MS '08

+Chillapagari,MS,MC,BV '09-

Most Probable Pseudo-Codewords Test (155, 64, 20), LP, AWGN

- Fast Convergence (5 – 10 iterations)
- ~ 200 pseudo-codewords within $16.4037 < d < 20$

Reducing Complexity of LP

- Degree Three: MC, Stepanov '07 also Yang, Wang, Feldman '07
- Adaptive LP: Taghavi, Siegel '06; Taghavi, Siegel, Shokrollahi '08
- More recent developments: A. Tanatmis, et al '09

FER vs SNR

AWGN

Instanton-amoeba:
Stepanov, et.al '04,'05,'06
LP-based PCS-search:
Chertkov, Stepanov '06.'07

► Instanton-Search Algorithm for BSC/LP

► Instantons for BSC/LP

Explaining the Error-Floor: Results and Future Tasks

Results:

- Instantons are responsible for the Error-Floor
- Finding an instanton is an optimization problem
- Instanton-Search Toolbox is Efficient for getting correct Error-Floor asymptotic

Future Tasks:

- Need an efficient algorithm constructing the entire FER vs SNR curve at once, at least finding the inflection point
- Accelerate the LP- and iterative alg.- Instanton Search
- Extend the test-base e.g. to HDPC

Other Applications for the Instanton-Search

Compressed Sensing

[Chillapagari,MC,Vasic '10]

Given a measurement matrix and a probabilistic measure for error-configuration/noise:
find the most probable error-configuration not-recoverable in ℓ_1 -optimization

Distance to Failure in Power Grids

[MC,Peñ,Stepanov '10]

Given a DC-power flow with graph-local constraints, the problem of minimizing the load-shedding (LP-DC), and a probabilistic measure of load-distribution (centered about a good operational point): find the most probable configuration of loads which requires shedding

How to improve decoding?

Correcting along the critical loop

- Decode with BP/LP
- Find the **critical loop** in the output
with the help of Loop Calculus [wait a bit for description]

Improve decoding by breaking the loop

Breaking the critical loop locally

Chertkov '07

Loop Guided Guessing (LGG)

- 1. Run the LP algorithm. Terminate if LP succeeds.
- 2. If LP fails, find the critical loop, Γ .
- 3. Pick any bit along the critical loop and “fix the bit” running two corrected LP schemes. Terminate if any of LPs succeeds.
- 4. If not return to Step 3 selecting another bit along the critical loop or to Step 2 for an improved selection principle for Γ .

► Loop-Corrected BP

► LP-erasure

- Dimakis, Gohari, Wainwright '06-'08- Guessing facets
- Johnson '07 - Convex Relaxation for GM
- Sontag, Jaakkola '07 - tightening LP relaxation

- Complexity of LGG is the same as of LP
- LGG corrects 9 out of 10 errors at $E_b/N_0 = 4.8$!!
- Error Floor is Reduced !!

What to do with the remaining 1/10 ?

Seek for synthesis with other relevant ideas

- Draper, Yedidia, Wang ISIT'07: Fixing $1, 2, \dots, k$ bits = 2^k LPs till decode to a codeword (ML certificate enforced).
- Weiss, Yanover, Meltzer '07: Sufficient condition for bits decoded by the bare LP to integers to show the right values.

Future Challenges:

- Use Loop Calculus in sequential selection of the fixed bits
- Longer codes & HDPC
- Back to iterative BP

Some of the ideas has been already tried on HDPCC [Yufit, Lifshitz, Be'ery '09]

Relation Between Instantons for Different *Channels* and *Decoders*

[155, 64, 20]

(5, 3) trapping set
of Gallager A.

Support structure of
the BSC/LP
instanton.

Trapping set, (8, 2),
over BEC.

Essential part of the
AWGN-instanton.

All have a common **backbone!!**

Chilappagari, Chertkov, Stepanov, Vasic '08

Excluding the “bad” structure

Tanner [155, 64, 20] code

Similar code with the
(5, 3) backbone excluded

Random construction in the spirit of [Chilappagari, Krishnan, Vasic '08]

Old and New Codes – Comparison

BS

Chilappagari, Chertkov, Stepanov, Vasic '08

Optimizing the Parity Check

The same code, new parity check!

- Pseudocodewords can be avoided by adding redundant constraints
- Cutting plane method [Miwa, Wadayama and Takumi '08] ... see also previously mentioned refs
- The working plan: Get a pseudocodeword. Find the parity constraint it violates. Add it to LP.

Challenges

- LP decoding complexity grows
- Too many instantons/pseudo-codewords

Preliminary Results

- Tanner code. Utilized cutting plane method.
- Found: a small set of redundant constraints (20) that cut all 155 instantons of size 5.

What did we learn from the error-floor story?

- Error floor is due to low-weight (dangerous) pseudo-codewords
- Instanton-search algorithms are efficient and allows to reconstruct FER/BER vs SNR curve efficiently.
- LP decoding into a Pseudo-codeword can be efficiently improved ... all the way to ML. Need more work on extending it to iterative algorithms.
- The pseudo-codeword-related techniques can (and should) be used more for code/graph design

Outline

1 Introduction

- LDPC. Graphs. Channels. Decoding.
- Belief Propagation
- Linear Programming
- Motivational Remarks

2 The Story of Error-Floor

- Pseudo-codewords. Instantons. How to find them ?
- Reducing the Error-Floor: better decoder
- Reducing the Error-Floor: better code/graph

3 Dense Graphical Models

- Gauge Transformations & Loop Calculus
- Gapless Integer LP
- Planar (det)-Easy

4 Final Remarks

Gauge Transformations

Chertkov, Chernyak '06

Local Gauge, G , Transformations

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a), \quad \vec{\sigma}_a = (\sigma_{ab}, \sigma_{ac}, \dots)$$

$$\sigma_{ab} = \sigma_{ba} = \pm 1$$

$$f_a(\vec{\sigma}_a = (\sigma_{ab}, \dots)) \rightarrow \sum_{\sigma'_{ab}} G_{ab}(\sigma_{ab}, \sigma'_{ab}) f_a(\sigma'_{ab}, \dots)$$

$$\sum_{\sigma_{ab}} G_{ab}(\sigma_{ab}, \sigma') G_{ba}(\sigma_{ab}, \sigma'') = \delta(\sigma', \sigma'')$$

The partition function is invariant under any G -gauge!

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a) = \sum_{\vec{\sigma}} \prod_a \left(\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) \prod_{b \in a} G_{ab}(\sigma_{ab}, \sigma'_{ab}) \right)$$

Belief Propagation as a Gauge Fixing

Chertkov, Chernyak '06

$$Z = \sum_{\vec{\sigma}} \prod_a f_a(\vec{\sigma}_a) = \sum_{\sigma} \prod_a \left(\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}'_a) \prod_{b \in a} G_{ab}(\sigma_{ab}, \sigma'_{ab}) \right)$$

$$Z = \underbrace{Z_{+\vec{1}}(G)}_{\text{ground state}} + \underbrace{\sum_{\substack{\text{all possible colorings of the graph} \\ \vec{\sigma} \neq +\vec{1},}}}_{\text{excited states}} Z_c(G)$$

Belief Propagation Gauge

$\forall a \text{ & } \forall b \in a :$

$$\sum_{\vec{\sigma}'_a} f_a(\vec{\sigma}') G_{ab}^{(bp)}(\sigma_{ab} = -1, \sigma'_{ab}) \prod_{c \in a, c \neq b} G_{ac}^{(bp)}(+1, \sigma'_{ac}) = 0$$

No loose BLUE=colored edges at any vertex of the graph!

Loop Series:

Chertkov, Chernyak '06

Exact (!!) expression in terms of BP

$$Z = \sum_{\sigma} \prod_a f_a(\sigma_a) = Z_{BP} \left(1 + \sum_C r(C) \right)$$

$$r(C) = \frac{\prod_{a \in C} \mu_a}{\prod_{(ab) \in C} (1 - m_{ab}^2)} = \prod_{a \in C} \tilde{\mu}_a$$

$C \in \text{Generalized Loops} = \text{Loops without loose ends}$

$$m_{ab} = \int d\sigma_a b_a^{(bp)}(\sigma_a) \sigma_{ab}$$

$$\mu_a = \int d\sigma_a b_a^{(bp)}(\sigma_a) \prod_{b \in a.C} (\sigma_{ab} - m_{ab})$$

- The Loop Series is finite
 - All terms in the series are calculated **within BP**
 - BP is exact on a tree

BP (Loop Calculus) + results ('06-...)

- Exact Algorithm & Efficient Truncation of Loops [V. Gómez, J.M. Mooij, H.J. Kappen '06]
 - Improving LP/BP decoding with loops [MC '07]
 - Loop Tower (general finite alphabet) [VC, MC '07]
 - Low bound on partition function for some special (attractive) graphical models [Sudderth, Wainwright, Willsky '07]
 - Fermions & Loops, e.g. monomer-dimer =series over dets [VC, MC '08]
 - Counting Independent Sets Using the Bethe Approximation [V. Chandrasekaran, MC, D. Gamarnik, D. Shah, J. Shin '09]
 - Beyond Gaussian BP (det=BP*det & orbit product) [J. Johnson, VC, MC '09-'10]
 - ... also ... Particle Tracking (Learning with BP), Phase Transitions in Power Grids, Interdiction and OTHER APPLICATIONS
-
- BP+ and gauges on planar and surface graphs [VC, MC '09-'10]
 - BP+ for Permanents (of non-negative matrices) [Y. Watanabe, MC '09]

Can BELIEF PROPAGATION be exact for some graphical models with LOOPS?

Tree reweighted BP of Kolmogorov
& Wainwright '05

At $T \rightarrow 0$ BP solves the
Ferromagnetic Random Field Ising
model exactly on any graph!

Another Easy Example with Loops:
Bayati, Shah and Sharma '06

Maximum Weight Matching of a
Bi-partite graph

Proof of the BP-exactness via the
Bethe Free energy approach

ML only!!

Chertkov '08

Ising & Dimer Models on a Planar Graph = det-easy

Partition Function of $J_{ij} \geq 0$ Ising Model, $\sigma_i = \pm 1$

$$Z = \sum_{\vec{\sigma}} \exp \left(\frac{\sum_{(i,j) \in \Gamma} J_{ij} \sigma_i \sigma_j}{T} \right) = \det(\dots)$$

Partition Function of Dimer Model, $\pi_{ij} = 0, 1$

$$Z = \sum_{\vec{\pi}} \prod_{(i,j) \in \Gamma} (z_{ij})^{\pi_{ij}} \prod_{i \in \Gamma} \delta \left(\sum_{j \in i} \pi_{ij}, 1 \right) = \det(\dots)$$

perfect matching

Ising & Dimer Classics

- L. Onsager, *Crystal Statistics*, Phys.Rev. **65**, 117 (1944)
- M. Kac, J.C. Ward, *A combinatorial solution of the Two-dimensional Ising Model*, Phys. Rev. **88**, 1332 (1952)
- C.A. Hurst and H.S. Green, *New Solution of the Ising Problem for a Rectangular Lattice*, J.of Chem.Phys. **33**, 1059 (1960)
- M.E. Fisher, *Statistical Mechanics on a Plane Lattice*, Phys.Rev **124**, 1664 (1961)
- P.W. Kasteleyn, *The statistics of dimers on a lattice*, Physics **27**, 1209 (1961)
- P.W. Kasteleyn, *Dimer Statistics and Phase Transitions*, J. Math. Phys. **4**, 287 (1963)
- M.E. Fisher, *On the dimer solution of planar Ising models*, J. Math. Phys. **7**, 1776 (1966)
- F. Barahona, *On the computational complexity of Ising spin glass models*, J.Phys. A **15**, 3241 (1982)

Are there other (than Ising and dimer) planar graphical models which are det-easy?

Holographic Algorithms

[Valiant '02-'08]

- reduction to dimers via
- “classical” one-to-one gadgets
 - (e.g. Ising model to dimer model)
- “holographic” gadgets (e.g. Ice model to Dimer model)
- resulted in discovery of variety of new easy planar models

Gauge Transformations

[Chertkov, Chernyak '06-'09]

- Equivalent to the holographic gadgets
 - (different gauges = different transformations)
- Belief Propagation (BP) is a special choice of the gauge freedom ...
other gauges may also be useful

Easy Planar and Surface Models of arbitrary degree

[MC,VC '09-]

- Constructed family of graphical models for a **given planar graph** which are det-easy [arXiv:0902.0320] + degree 3 story [MC,VC, R. Teodorescu '08] + efficient computational scheme [V.Gomez, H.J.Kappen, MC '10 -JML]
- Generalized this construction to g -surface graphs: family of graphical models for a given g -surface graph which are **surface-easy** = partition function is a sum of 2^{2g} dets

Anticipate applications in

- **Decoding & Reconstruction** for Planar (or approximate for close to planar) codes/graphs ... wrt approximate notice the approach of [Globerson, Jaakkola '07]
- **Capacity estimation** (channel-coding but also constraint-coding) for Planar codes/graphs ... wrt constrained coding notice the approach of [Schwartz, Bruck '07]

- Dense is not necessarily a handicap ($\text{LDPC} \Rightarrow \text{HDPC}$: is it a crossover, or a phase transition still?)
- BP,LP, gauges, loops, constraints can be dealt with.
- Random Graph analysis is not the end of the story. Think finite graphs!
- Expect more synergy between the Graph-Model related disciplines.

Thank You !!

Low Density Parity Check Codes

- N bits, M checks, $L = N - M$ information bits
example: $N = 10, M = 5, L = 5$
 - 2^L codewords of 2^N possible patterns
 - Parity check: $\hat{H}\mathbf{v} = \mathbf{c} = \mathbf{0}$
example:

$$\hat{H} = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- LDPC = graph (parity check matrix) is sparse

BP is Exact on a Tree (LDPC)

$$Z(\mathbf{h}) = \sum_{\boldsymbol{\sigma}} \prod_{\alpha=1}^M \delta \left(\prod_{i \in \alpha} \sigma_i, 1 \right) \exp \left(\sum_{i=1}^N h_i \sigma_i \right)$$

h_i is a log-likelihood at a bit (outcome of the channel)

$$Z_{j\alpha}^{\pm}(\mathbf{h}^>) \equiv \sum_{\sigma_j=\pm 1} \prod_{\beta>} \delta \left(\prod_{i \in \beta} \sigma_i, 1 \right) \exp \left(\sum_{i>} h_i \sigma_i \right)$$

$$Z_{j\alpha}^{\pm} = \exp(\pm h_j) \prod_{\beta \neq \alpha} \frac{1}{2} \left(\prod_{i \neq j}^{i \in \beta} (Z_{i\beta}^+ + Z_{i\beta}^-) \pm \prod_{i \neq j}^{i \in \beta} (Z_{i\beta}^+ - Z_{i\beta}^-) \right)$$

$$\eta_{j\alpha} \equiv \frac{1}{2} \ln \left(\frac{Z_{j\alpha}^+}{Z_{j\alpha}^-} \right), \quad \eta_{j\alpha} = h_j + \sum_{\beta \neq \alpha}^{j \in \beta} \tanh^{-1} \left(\prod_{i \neq j}^{i \in \beta} \tanh \eta_{i\beta} \right)$$

Auxiliary Slides for Introduction Auxiliary Slides for LP-section Reducing Complexity of LP

◀ Back

Idea of a Smarter Search Strategy

Weighted Median: [for AWGN]

$$\mathbf{x}_{\text{inst}} = \frac{\sigma}{2} \frac{\sum_i \sigma_i}{\sum_i \sigma_i^2}, \quad d = \frac{(\sum_i \sigma_i)^2}{\sum_i \sigma_i^2}$$
$$\text{FER} \sim \exp(-d \cdot s^2 / 2)$$

Wiberg '96; Forney et.al '01

Vontobel, Koetter '03,'05

Idea of a Smarter Search Strategy

Weighted Median: [for AWGN]

$$x_{\text{inst}} = \frac{\sigma}{2} \frac{\sum_i \sigma_i}{\sum_i \sigma_i^2}, \quad d = \frac{(\sum_i \sigma_i)^2}{\sum_i \sigma_i^2}$$
$$\text{FER} \sim \exp(-d \cdot s^2 / 2)$$

Wiberg '96; Forney et.al '01

Vontobel, Koetter '03,'05

Getting to the instanton in few shots:

Pseudo-Codeword Search Algorithm [Continuous Channel]

Chertkov, Stepanov '06

- **Start:** Initiate $\mathbf{x}^{(0)}$.
- **Step 1:** $\mathbf{x}^{(k)}$ is decoded to $\boldsymbol{\sigma}^{(k)}$.
- **Step 2:** Find $\mathbf{y}^{(k)}$ - weighted median between $\boldsymbol{\sigma}^{(k)}$, and "0"
- **Step 3:**
If $\mathbf{y}^{(k)} = \mathbf{y}^{(k-1)}$, $k_* = k$ End.
Otherwise go to **Step 2** with $\mathbf{x}^{(k+1)} = \mathbf{y}^{(k)} + 0$.

- Monotonicity of Iterations (e.g. observed empirically) is not proved for the AWGN version of the algorithm

Pseudo-Codeword Search Algorithm [Continuous Channel]

Chertkov, Stepanov '06

- **Start:** Initiate $x^{(0)}$.
- **Step 1:** $x^{(k)}$ is decoded to $\sigma^{(k)}$.
- **Step 2:** Find $y^{(k)}$ - weighted median between $\sigma^{(k)}$, and "0"
- **Step 3:**
If $y^{(k)} = y^{(k-1)}$, $k_* = k$ End.
Otherwise go to **Step 2** with $x^{(k+1)} = y^{(k)} + 0$.

- Monotonicity of Iterations (e.g. observed empirically) is not proved for the AWGN version of the algorithm

Reducing complexity of LP

Complexity of the bare LP grows exponentially with check degree

Current solutions:

- Adaptive LP (Taghavi, Siegel '06)
 - BP-style relaxation of LP (Vontobel, Koetter '06)

Dendro-trick = Graph Modification

(our solution) Chertkov,Stepanov'07

- MAP solutions are identical
 - Set of Pseudo-codewords are identical
 - Instanton spectra are very alike, \approx

LP decoding

[Large Polytope]

Minimize, $E = \sum_{\alpha} \sum_{\sigma_{\alpha}} b_{\alpha}(\sigma_{\alpha}) \sum_{i \in \alpha} \sigma_i (1 - 2x_i) / q_i,$

under the conditions:

$$\forall i, \alpha \quad 0 \leq b_i(\sigma_i), b_{\alpha}(\sigma_{\alpha}) \leq 1$$

$$\forall i : \quad \sum_{\sigma_i} b_i(\sigma_i) = 1,$$

$$\forall i \forall \alpha \ni i : \quad b_i(\sigma_i) = \sum_{\sigma_{\alpha} \setminus \sigma_i} b_{\alpha}(\sigma_{\alpha})$$

◀ Linear Programming

Extended Variational Principle & Loop-Corrected BP

Bare BP Variational Principle:

$$\frac{\partial Z_0}{\partial \eta_{ab}} \Bigg|_{\eta^{(bp)}} = 0$$

New choice of Gauges guided by the knowledge of the critical loop Γ

$$\frac{\partial \exp(-\mathcal{F})}{\partial \eta_{ab}} \Bigg|_{\eta_{\text{eff}}} = 0, \quad \mathcal{F} \equiv -\ln(Z_0 + Z_\Gamma)$$

BP-equations are modified along the critical loop Γ

$$\frac{\sum_{\sigma_a} (\tanh(\eta_{ab} + \eta_{ba}) - \sigma_{ab}) P_a(\sigma_a)}{\sum_{\sigma_a} P_a(\sigma_a)} \Bigg|_{\eta_{\text{eff}}} = \text{explicitly known contribution} \Big|_{\eta_{\text{eff}}} \neq 0 \quad [\text{along } \Gamma]$$

Loop-Corrected BP Algorithm

- 1. Run bare BP algorithm. Terminate if BP succeeds (i.e. a valid code word is found).
- 2. If BP fails find the most relevant loop Γ that corresponds to the maximal $|r_\Gamma|$. Triad search is helping.
- 3. Solve the modified-BP equations for the given Γ . Terminate if the improved-BP succeeds.
- 4. Return to Step 2 with an improved Γ -loop selection.

◀ Breaking the Loop

LP-erasure = simple heuristics

- 1. Run LP algorithm. Terminate if LP succeeds (i.e. a valid code word is found).
- 2. If LP fails, find the most relevant loop Γ that corresponds to the maximal amplitude $r(\Gamma)$.
- 3. Modify the log-likelihoods along the loop Γ introducing a shift towards zero, i.e. introduce a complete or partial **erasure of the log-likelihoods at the bits**. Run LP with modified log-likelihoods. Terminate if the modified LP succeeds.
- 4. Return to **Step 2** with an improved selection principle for the critical loop.

(155, 64, 20) Test

● IT WORKS!

All **troublemakers** (~ 200 of them) previously found by LP-based Pseudo-Codeword-Search Algorithm method were successfully **corrected** by the LP-erasure algorithm.

- Method is invariant with respect the choice of the codeword (used to generate pseudo-codewords).

General Conjecture:

- Loop-erasure algorithm is capable of reducing the error-floor
- Local adjustment of the algorithm, anywhere along the critical loop, in the spirit of the Facet Guessing (Dimakis, Wainwright '06), may be sufficient \Rightarrow

Instanton-Search Algorithm for BSC

Required discrete channel adjustment

Typical Sequence for [155, 64, 20]

Chilappagari, Chertkov, Vasic '08

Instantons for [155, 64, 20], BSC, LP

Frequency of instanton sizes

Instanton-Bar-Graph

Bibliography (A)

Loop Calculus, Series, Tower (general, not coding specific)

- V. CHERNYAK and M. CHERTKOV, "Loop Calculus and Belief Propagation for q -ary Alphabet: Loop Tower," *Proceedings of IEEE ISIT 2007*, June 2007, Nice, arXiv:cs.IT/0701086.
- M. CHERTKOV and V. CHERNYAK, "Loop series for discrete statistical models on graphs," *JSTAT/2006/P06009*, arXiv:cond-mat/0603189.
- M. CHERTKOV and V. CHERNYAK, "Loop Calculus in Statistical Physics and Information Science," *Phys. Rev. E*, **73**, 065102(R) (2006), arXiv:cond-mat/0601487.

Reducing the Error Floor (better decoder)

- M. CHERTKOV, "Reducing the Error Floor", invited talk at the *Information Theory Workshop '07 on "Frontiers in Coding"*, September 2-6, 2007.
- M. CHERTKOV and V. CHERNYAK, "Loop Calculus Helps to Improve Belief Propagation and Linear Programming Decodings of Low-Density-Parity-Check Codes," invited talk at *44th Allerton Conference*, September 27-29, 2006, Allerton, IL, arXiv:cs.IT/0609154.

All papers are available at <http://cnls.lanl.gov/~chertkov/pub.htm>

Bibliography (B)

Instantons & Pseudo-Codewords. Analyzing the Error-Floor.

- S.K. CHILAPPAGARI, M. CHERTKOV, M. STEPANOV and B. VASIC, "Efficient and Universal Techniques for Analysis and Reduction of LDPC Error-floors", In preparation for submission to IEEE JSAC on Capacity Approaching Codes, October 2008.
- S.K. CHILAPPAGARI, M. CHERTKOV and B. VASIC, "Provably Efficient Instanton Search Algorithm for LP-decoding over the BSC", submitted to IEEE IT, arXiv:0808.2515.
- M. CHERTKOV and M. STEPANOV, "Searching for low weight pseudo-codewords," invited talk at the *2007 Information Theory and Application Workshop, proceedings*, ITA CALIT2, UCSD, arXiv:cs.IT/0702024.
- M. CHERTKOV and M. STEPANOV, "Pseudo-codeword Landscape," *Proceedings of IEEE ISIT 2007*, June 2007, Nice, arXiv:cs.IT/0701084.
- M. CHERTKOV and M. STEPANOV, "An Efficient Pseudo-Codeword-Search Algorithm for Linear Programming Decoding of LDPC Codes," to appear in *IEEE Transactions on Information Theory*, arXiv:cs.IT/0601113.
- M. STEPANOV and M. CHERTKOV, "Instanton analysis of Low-Density-Parity-Check codes in the error-floor regime," *Proceeding of IEEE ISIT 2006*, July 2006 Seattle, arXiv:cs.IT/0601070.
- M. STEPANOV and M. CHERTKOV, "The error-floor of LDPC codes in the Laplacian channel," *Proceedings of 43rd Allerton Conference* (September 28-30, 2005, Allerton, IL), arXiv:cs.IT/0507031.
- M. STEPANOV, V. CHERNYAK, M. CHERTKOV and B. VASIC, "Diagnosis of weakness in error correction: a physics approach to error floor analysis," *Phys. Rev. Lett.* **95**, 228701 (2005),cond-mat/0506037.
- V. CHERNYAK, M. CHERTKOV, M. STEPANOV and B. VASIC, "Error correction on a tree: An instanton approach" , *Phys. Rev. Lett.* **93**, 198702-1 (2004).

Bibliography (C)

Other subjects related to LDPC+ decoding

- J. A. ANGUITA, M. CHERTKOV, B. VASIC and M. A. NEIFELD, "Bethe-Free-Energy Based Decoding of Low-Density Parity-Check Codes on Partial Response Channels," submitted to *IEEE Journal of Selected Areas in Communications*.
- M. STEPANOV and M. CHERTKOV, "Improving convergence of belief propagation decoding," *Proceedings of 44th Allerton Conference*, September 27-29, 2006, Allerton, IL, arXiv:cs.IT/0607112.

All papers are available at <http://cnls.lanl.gov/~chertkov/pub.htm>